MODERATE TEMPERATURE COAL HYDROGENATION

Raymund P. Skowronski and Laszlo A. Heredy

Rockwell International, Rocketdyne Division 6633 Canoga Avenue, Canoga Park, CA, 91304, U.S.A.

INTRODUCTION

A well-defined correlation among coal structure, the reaction conditions of liquefaction, and the composition of the products is an important fundamental objective of coal liquefaction research. This objective has been very elusive because of the great complexity of the coal structure and because of the many side reactions that occur at commercial liquefaction temperatures. Such side reactions include thermal fragmentation, and the condensation or polymerization of reactive intermediates, which result in gas and coke formation.

Additional complications are caused by the use of a donor solvent in most coal liquefaction processes. The donor solvent interferes with the investigating of the reaction chemistry and analyzing of the reaction products by forming adducts with the coal-derived intermediates. Furthermore, it is difficult to characterize separately the donor solvent and its derivatives in the complex product mixture. At moderate reaction temperatures, internal hydrogen rearrangement may play a relatively more significant role in radical stabilization. Consequently, hydrogenating coal with gas-phase hydrogen and without a donor solvent offers significant advantages in understanding the mechanisms that occur.

The reaction of coal with $\rm H_2$ has been investigated in the temperature range of 400 to 500°C (1). At these temperatures, however, cracking and condensation reactions that lead to gas and coke formation are fast and take place indiscriminately. The objective of this research was to explore hydrogenation at lower temperatures where the thermal side reactions are less extensive.

EXPERIMENTAL

The hydrogenation experiments were conducted in a 1-liter stirred autoclave equipped with a liner and a specifically designed anchor-type impeller. It is essential to use a properly designed impeller in this reaction to improve gassolid contact and mass transfer, particularly during the initial softening of the coal particles, when caking can occur. A liner made of Inconel 600 and an impeller made of 316 SS were used in Experiments 1A through 1E and in Experiment 2. The liner and impeller were coated with glass for Experiments 3 and 4 to eliminate the catalytic effect of the metal surface. In each experiment, 25 g of high volatile bituminous coal was used. The coal was ground to -200 mesh and dried at 115°C in vacuo before use.

Two sets of hydrogenation experiments were conducted using two bituminous coals of slightly different rank. The objective of the first set was to investigate reactions in the 275 to 325°C range using 1-h and 48-h reaction times. The objective of the second set was to explore the effect of coal rank and two catalysts on coal conversion and product oil characteristics. Reaction parameters were selected on the basis of the results of the first set of experiments.

The first set was conducted using a Pittsburgh seam bituminous coal of the following composition (%, daf): C:80.1, H:5.1, S:3.6, N:1.6, and 0:9.6. The dry coal contained 11.2% ash. The second set was conducted at $325^{\circ}C$ using reaction times of 48 h. A Pittsburgh seam bituminous coal of somewhat higher rank was used in these experiments. The elemental composition of this coal (%, daf) was as follows: C:82.1, H:5.9, S:3.3, N:1.6, and 0:7.1. The ash content of the dry coal was 8.2%.

Each experiment was conducted at a hydrogen pressure of approximately 20.7 MPa. After the product gases had been measured and analyzed, the hydrogenated product was Soxhlet-extracted with benzene. The benzene solution was concentrated by distillation and then poured into excess hexane to precipitate the asphaltenes. After filtration, the hexane solution was distilled and the hexane evaporated to recover the oil fraction. The benzene-insoluble residue was Soxhlet-extracted with THF and separated into a THF-soluble fraction and an insoluble residue. This procedure was based on a separation method recommended by Mima et al (2). The solvent-separated fractions were analyzed for elemental composition. A detailed characterization of the product oils was made using simulated distillation, vapor phase osmometry, field ionization mass spectrometry (FIMS), and proton nuclear magnetic resonance (NMR) spectrometry.

RESULTS AND DISCUSSION

The test conditions and product yields of the first set of experiments are presented in Table 1. Very little reaction was observed by visual inspection or chemical analysis in a 1-h reaction period at the lowest test temperature (275°C). The appearance of the dry powder product very closely resembled that of the starting coal. Most of the gas products consisted of carbon oxides; the gaseous nydrocarbon (CH4) yield was only 0.04%. Compared with the starting coal, the amount of the THF-soluble extract increased from 5% to 8%. Some of these results have been presented elsewhere (3).

An experiment made using D_2 under the same conditions (1B), however, showed that a significant H-exchange had taken place at 275°C. About 15% of the protium ($^1\mathrm{H}$) in the coal was replaced by deuterium ($^2\mathrm{H}$ or D). In this experiment, a sizable increase in the THF solubility also was observed. At 310 to 325°C, the product was a shiny black solid, and there were significant increases in the THF solubility. Finally, when the reaction time was increased to 48 h at 325°C, the THF solubility of the product increased to 77%. Of this amount, 72% was hexane-soluble oil (daf coal basis). The fraction of gaseous products increased only slightly as the temperature was increased from 275 to 325°C, and the reaction time increased from 1 h to 48 h. This indicates that the product liquids were stable under these experimental conditions. The structural characterization of the product oil from this last experiment at 325°C for 48 h is discussed below.

The product yields from the second set of experiments (2 through 4) are listed in Table 2. These experiments were designed to test the effect of coal rank and two selected catalytic conditions on coal conversion and product oil characteristics. Table 2 also includes the product yields from the lower rank coal (Experiment 1E) for comparison. The product yields from Experiments 1E and 2 show that the lower rank coal used in Experiment 1E was much more reactive, particularly with regard to the conversion of the asphaltenes to oil.

The evaluation of Experiments 2 and 3 shows that the autoclave's metal surfaces have a strong catalytic effect on oil production. The results of Experiment 4 indicate that nickel very effectively catalyzes the conversion of coal to soluble products but is somewhat less effective than the autoclave surfaces in catalyzing oil production. Gas formation was remarkably low in every experiment. It appears that gas formation is proportional to oil production; the gas yield was approximately 10% of the oil yield in each experiment.

The elemental composition of the oil products is given in Table 3. The H/C atomic ratios varied from 1.13 to 1.24, and the oil from the nickel-catalyzed reaction had the highest value. The oil produced from lower rank coal (Experiment 1E) had the same H/C ratio as the oil product from the higher ranking coal (Experiment 2), even though the oil yield in Experiment 1E was 50% higher. The oil from Experiment 1E had a significantly lower oxygen content than the oil from Experiment 2. This difference may indicate that the cleavage of certain C-O bonds has an important role in oil formation.

The hydrogen-type distributions of the oil products were determined by proton NMR spectroscopy. Figure 1 shows the spectrum of the oil from Experiment 1E as an example. The integration results are presented in Table 4. In agreement with the elemental analysis data, the NMR integration values show that the oil made by nickel catalysis (Experiment 4) had significantly more saturated structures than the oil formed via catalytic effect of the autoclave surfaces (Experiment 2). These results plus the fact that the oil yield was greater in Experiment 2 than in Experiment 4 indicate that the catalytic effect of the autoclave surfaces preferentially catalyzed hydrocracking reactions leading to oil formation, while nickel catalysis resulted in more hydrogen uptake leading to the formation of saturated structures.

The oil products from Experiments 2 through 4 were further characterized by simulated distillation and by FIMS. The data indicate that there is close similarity between the structural features of the oils from Experiments 2 and 3. The presence of several homologous series (such as alkyl derivatives of phenol, diphenyl/acenaphthene, and pyrene) has been indicated in these oil products. The product oil from the nickel-catalyzed hydrogenation is quite different in that the data indicated the presence of more hydrogenated ring structures in it.

The hydrogen type distributions of an oil fraction obtained by moderate temperature hydrogenation and of distilled oil fractions of extract and process solvent samples from an integrated two-stage liquefaction pilot plant, are compared in Table 5. The oil from moderate temperature hydrogenation is much less aromatic and contains more saturated structures than the pilot plant products, which were produced at significantly higher temperatures.

SUMMARY AND CONCLUSIONS

,...,

4

1

Hydroliquefaction of two bituminous coals was explored to obtain information on the chemistry of liquefaction. Tests were conducted in the temperature range of 275 to $325\,^\circ\text{C}$ and at $20.7\,\text{MPa}$ hydrogen pressure. No donor solvent was added to the reactant to simplify product analysis and the evaluation of the results. The results and conclusions are summarized below:

 Exploratory tests showed that at a liquefaction temperature of 325°C, high conversion to oil can be obtained with few side reactions resulting in gas or coke formation. Therefore, this temperature was selected to explore further the effect of coal rank and catalysis on coal conversion.

- Of the two bituminous coals tested, the lower rank coal (C = 80%) was much more reactive and gave 50% higher oil yield than the higher rank coal (C = 82%). The oil yields were 72% and 48%, respectively.
- 3. It was shown in experiments made with the higher rank coal (C = 82%) that the metal components of the autoclave (liner and impeller) had a strong catalytic effect on the liquefaction reaction. When the metal parts of the autoclave were replaced with a glass-coated liner and impeller, the oil yield was reduced from 48% to 19%.
- 4. Catalysis by nickel, applied as nickel acetate impregnated into the coal, gave significantly different results from those obtained in the metal-lined reactor. Overall conversion to soluble products was higher using the nickel catalyst (94% versus 87%). However, nickel catalysis gave lower conversion to oil (40% versus 48%).
- 5. The oil produced in the nickel-catalyzed hydrogenation was significantly more aliphatic in character than the product from the metal-surface catalyzed reactions. The aliphatic to aromatic proton ratios were 83/17 and 74/26, respectively. Also, the nickel-catalyzed product had a much higher (B + Y)/a aliphatic proton ratio than the metal-catalyzed product (55/28 versus 43/32). These data indicate that nickel catalysis strongly promoted hydrogenation of aromatic rings while the metal components more effectively catalyzed hydrocracking reactions, which resulted in oil formation.

ACKNOWLEDGEMENTS

The authors wish to thank Or. Kwang E. Chung of the Rockwell International Science Center for his assistance with the autoclave experiments and Or. Kwang E. Chung and Mr. Joseph J. Ratto for recording the proton NMR spectra. In addition, the field ionization mass spectrometry work done by Dr. Ripudaman Malhotra of SRI International is gratefully acknowledged. This research was supported by the Electric Power Research Institute, the U.S. Department of Energy, and Rockwell International Corporation.

REFERENCES

- 1. Hawk, C. O. and Hitashue, R. W., U.S. Bureau of Mines, Bulletin No. 622 (1963)
- 2. Mima, M. J., Schultz, H., and McKinstry, W. E., PERC/RI-76/6, September 1976
- Heredy, L. A. and Skowronski, R. P., Proceedings of the Symposium on the Chemistry of Coal Liquefaction and Catalysis, Hokkaido University, Sapporo 060, Japan, March 17-20, 1985
- Neuworth, M. B., Heredy, L. A., McCoy, L. R., Skowronski, R. P., and Ratto, J. J., "Chemistry of the Extractive Phase of Two-Stage Coal Liquefaction," Final Report to U.S. DOE, WP-85W00113, February 1985, p. 20, 34

TABLE 1
TEST CONDITIONS AND PRODUCT YIELDS

					version af Coal)	
Experiment	Temperature (°C)	Pressure (MPa)	Time (h)	Gas	THF Soluble	Product Appearance
Untreated coal	-	-	-	-	5	Dry powder
1A	272	20.0	1.0	0.4	8	Dry powder
1B (D ₂)	271	20.3	1.0	0.3	15	Dry powder
10	310	20.7	1.0	1.0	22	Black solid
10	325	19.3	1.0	1.7	29	Shiny black solid
1E	325	19.3	48.0	5.8	77a	Thick dark oil

^aMost of this THF-soluble product was hexane-soluble oil (72% based on daf coal).

TABLE 2

PRODUCT DISTRIBUTIONS FROM MODERATE TEMPERATURE
LIQUEFACTION EXPERIMENTSa,b

Experiment	1E	2	3	4	
Coal rank % C, daf % O daf	80 9.6	82 7.1	82 7.1	82 7.1	
Catalyst	Yes (Liner/ impeller)	Yes (Liner/ impeller)	No	Yes (Nickel- acetate)	
Conversion	84	87	80	94	
Product yields:					
Gas	6	4	3	4	
011	72	48	19	40	
Asphaltene	6	18	33	28	
Preasphaltene	1	17	25	22	
Residue	16	13	20	-6	

 $^{^{}a}\text{All}$ hydrogenation experiments made at 325°C, $\sim\!20$ MPa, and busing 48-h reaction time. Percent on loss-free, daf-basis.

36

TABLE 3
ELEMENTAL COMPOSITIONS OF PRODUCT LIQUIDS

	Composition (wt. %)							
Sample	С	Н	N	0	S	Total	H/C	
Experiment 1E, oil Experiment 2.	88.2	8.4	1.1	1.8	0.6	100.1	1.14	
distilled liquid	86.3	8.1	1.2	3.6	0.4	99.6	1.13	
Expermiment 2, oil	86.1	8.2	0.9	4.2	0.4	99.8	1.14	
Experiment 3, oil	87.2	8.6	0.8	2.7	0.7	100.0	1.18	
Experiment 4, oil	86.5	8.9	0.9	2.7	0.6	99.6	1.24	

TABLE 4
PROTON NMR INTEGRATION VALUES

		Experiment Number							
	06	Hyd	irogen-Type	Distrib	ution (%)			
Hydrogen Type	Chemical Shift (ppm)	1E (011)	2 (Liquid)	2 (0 1 1)	3 (0il)	4 (0i1)			
Condensed aromatic,									
4+ rings	7.85	4.0	2.5	3.1	1.5	1.4			
Condensed aromatic,									
2-3 rings	7.2-7.85	10.1	10.4	10.5	7.7	6.4			
Aromatic single									
ring	6.8-7.2	4.7	6.7	6.6	6.8	5.4			
Phenolic OH	6.3-6.8	1.4	5.2	7.2a	2.8	3.1			
g2-aliphatic	3.7-4.2	1.8	2.1	0.9	1.1	0.6			
α-aliphatic	2.0-3.7	33.9	30.7	29.7	32.3	28.5			
B-aliphatic	1.0-2.0	35.4	34.4	33.2	36.9	39.3			
Y-aliphatic	0.5-1.0	8.7	8.0	8.8	10.9	15.3			

^aIncludes 2.3% contribution from 4.2 to 5.2-ppm region.

TABLE 5

MODERATE TEMPERATURE VS TWO-STAGE LIQUEFACTION-COMPARISON
OF HYDROGEN TYPES

		Hydrogen Distribution (%)						
	Yield (%)	Condensed	Single Ring	Aliphatics				
Oil Product From		Aromatic	Aromatic	α	В	Υ		
Moderate temperature liquefaction ^a	72	14	6	36	35	9		
Two-stage liquefaction ^b Extract ^c	41	27	14	28	29	4		
Process solvent ^C	48	26	10	24	35	3		

 $_{\rm b}^{\rm a}$ Pittsburgh seam coal, C = 80.1% cIllinois No. 6 coal, C = 79.2% (from Ref. 4) c_454°C distillate

